Towards an Interannual to Decadal Local Sea Level Forecasting System #### Hans-Peter Plag Climate Change and Sea Level Rise Initiative (CCSLRI) Old Dominion University Norfolk, VA 23510 Do we need it? Can we do it? The Challenge of Climate Change and Sea Level Rise Changes and Sea Level Changes A Modular System Model Current Status: Overview of available modules Next Steps # Do we need it? The Challenge of Climate Change and Sea Level Rise Adaptation # The Challenge of Climate Change and Sea Level Rise Adaptaion #### LONG-PERIOD SEA LEVEL CHANGES - mean global and local sea level are not stationary in time PDF Hansen et al. (2008) #### LONG-PERIOD SEA LEVEL CHANGES - mean global and local sea level are not stationary in time Hansen et al. (2008) #### Increased Melting of Ice Sheet(s) Sea Level Rise is a slowly developing natural hazard that can lead to extreme disasters (X-events). # How are we handling other natural X-hazards? Extreme natural hazards that could cause very high impacts: - asteroids: early warning system in place, focusing on large objects; lead time a few years; - droughts: working on a global monitoring service; - pandemics: monitoring, high sensitivity; - extreme geohazards; in particular, large volcano eruptions: no monitoring system in place, but InSAR could be a basis for a monitoring system; potentially very short lead times; - rapid sea level rise: currently no prediction system; City managers: lead times required are on the order of 5 to 10 years. We need "Early Warning Systems." A Interannual to Decadal Local Sea Level Forecasting Service is an Early Warning System Plag et al., 2009 # Can we do it? Cumulative Equation of Local Sea Level Changes A Modular System Model Local Sea Level Changes #### Cumulative LSL Equation LSL = short-period part + long-period part Separation at a period of about 2 months: High-frequency part of LSL equation: $$h_{\rm hf}t = w(t) + h_{\rm tidal}(t) + h_{\rm atmos}(t) + h_{\rm seiches}(t) + h_{\rm tsunami}(t)$$. Important for projection of maximum flood levels Short-period variations are the result of local to regional processes #### Cumulative LSL Equation LSL = short-period part + long-period part (Low-frequency part) of LSL equation: Contributing factors for LSL (monthly time scales and longer): $$\delta h_{\rm M}(\vec{x},t) = S(\vec{x},t) + C(\vec{x},t) + A(\vec{x},t) + F(\chi,t) + I(\vec{x},t) + G(\vec{x},t) + T(\vec{x},t) + P(\vec{x})(t-t_0) + V_{\rm S}(\vec{x})(t-t_0) + \delta V(\vec{x},t) + B(\vec{x},t)$$ Comments on the relation between mass changes (exchange and redistribution) and LSL: All mass movements: - change the geoid - displace the ocean bottom vertically - redistribute the water masses in the ocean Important for projection of mean sea level Long-period variations are the result of local to global processes #### Reconstructing Global Sea Level From Tide Gauges (1950 - 2000) Regression equation included: - steric changes - post glacial rebound - finger prints for Antarctic and Greenland Ice Sheets Example global average: 1.14 mm/yr at tide gauges 0.90 mm/yr global average Hyprid Approach for Forecasting Modular system model; modules can be - coupled models, - empirical models, or - observations # Observations provide constraints: GRACE: mass Satellite Altimetry: sea surface topograp ARGOS: heat content, steric changes Tide Gauges: LSL changes GPS: vertical land motion InSAR: vertical land motion # Current Status: Overview of available modules Next Steps ### Overview of available modules **Postglacial rebound**: mean model plus uncertainties (linear) **Present-day mass movement**: geophysical (elastic) model plus observation/predictions of mass redistribution (land ice and land water storage) mass redistribution: - Land water storage: GLDAS + GRACE - Ice sheets: GRACE, satellite altimetry, models - Glaciers: extrapolation of observed trends Vertical land motion: observations, extrapolation of recent trends Atmospheric and ocean circulation: GCMs, regional models, and observations Steric effects: ARGOS and other observations Freshening: remote sensing and models #### Constraints/assimilation: - Global (water) mass balance - Tide gauges and satellite altimetry - Earth rotation observations ## Next Steps Global framework developed by us: Will allow computation of LSL(x,t) for the next 10 years, including uncertainties Use both deterministic and probabilistic approaches to forecasts Community effort needed to improve modules (those based on models) Tests with many different models for the different modules Assessment of predictive capabilities Part of the Work Plan of the Group on Earth Observations (GEO) Supported by: GEO Coastal Zone Community of Practice and GEO Sea Level Rise Community of Practice If you want to get involved, please contact me ...